

HEALTH QUARTERLY STATEMENT

AS OF JUNE 30, 2017 OF THE CONDITION AND AFFAIRS OF THE

SilverScript Insurance Company

NAIC Grou	· — — — — — — — — — — — — — — — — — — —	ompany Code 12575	Employer's ID N	lumber20-2833904
Organized under the Laws of	(Current) (Prior) Tennessee	, State of Dom	nicile or Port of Entry	yTN
Country of Domicile	Unit	ed States of America		
Licensed as business type:	Life	e, Accident & Health		
Is HMO Federally Qualified? Yes [] No [X]			
Incorporated/Organized	05/11/2005	Commence	ed Business	01/01/2006
Statutory Home Office	445 Great Circle Road		N	ashville , TN, US 37228
	(Street and Number)			wn, State, Country and Zip Code)
Main Administrative Office	445	Great Circle Road		
Nash		Street and Number)		615-743-6600
-	State, Country and Zip Code)		(Area	Code) (Telephone Number)
Mail Address	445 Great Circle Road		N.	ashville , TN, US 37228
(Street and Number or P.O. Box)		(City or Tov	wn, State, Country and Zip Code)
Primary Location of Books and Recor		5 Great Circle Road		
Nash	ville , TN, US 37228	Street and Number)		615-743-6600
(City or Town,	State, Country and Zip Code)		(Area	Code) (Telephone Number)
Internet Website Address	w	ww.silverscript.com		
Statutory Statement Contact	Xiaoqi Glenn Wang	,		401-770-9669
Yiangi Wa	(Name) ang@CVSCaremark.com		()	Area Code) (Telephone Number) 401-733-0136
	E-mail Address)	,		(FAX Number)
		OFFICERS		
President			Secretary	
Treasurer	Anthony Graham Strong		Actuary	Rebecca Conway Justice
		OTHER		
Harold Neil Lur	_	TORS OR TRUSTEES Todd Dean Meek	s	Marsha Carolyn Moore
Mary Kristina Me		David Scott Azzolina		Warsha Gardyn Woore
State of County of	SS:			
all of the herein described assets we statement, together with related exhit condition and affairs of the said report in accordance with the NAIC Annual rules or regulations require differen respectively. Furthermore, the scope	ere the absolute property of the said reporti- pits, schedules and explanations therein con- ting entity as of the reporting period stated a Statement Instructions and Accounting Pra- ces in reporting not related to accounting e of this attestation by the described officers	ing entity, free and clear tained, annexed or referr above, and of its income ctices and Procedures m practices and procedu s also includes the relate	r from any liens or red to, is a full and t and deductions the nanual except to the ures, according to ed corresponding el	ng entity, and that on the reporting period stated above claims thereon, except as herein stated, and that this true statement of all the assets and liabilities and of the refrom for the period ended, and have been completed extent that: (1) state law may differ; or, (2) that state the best of their information, knowledge and belief ectronic filing with the NAIC, when required, that is ar requested by various regulators in lieu of or in addition
Todd Dean Meek President	Miche	ele Wugalter Buchanan Secretary		Anthony Graham Strong Treasurer
Subscribed and sworn to before me to day of	his	b. If no, 1. Sta	an original filing? te the amendment r	number

3. Number of pages attached......

ASSETS

			Current Statement Date		4
		1 Assets	2 Nonadmitted Assets	3 Net Admitted Assets (Cols. 1 - 2)	December 31 Prior Year Net Admitted Assets
-	Danda	1,804,508	500,212		1,149,984
1.		1,004,300		1,304,290	1, 149, 904
2.	Stocks:			_	
	2.1 Preferred stocks				_
	2.2 Common stocks			0	0
3.	Mortgage loans on real estate:				
	3.1 First liens			0	0
	3.2 Other than first liens			0	0
4.	Real estate:				
	4.1 Properties occupied by the company (less \$				
				0	0
	4.2 Properties held for the production of income (less				
	\$encumbrances)			0	0
					0
	4.3 Properties held for sale (less \$			_	_
	encumbrances)			0	0
5.	Cash (\$(6,956,569)), cash equivalents				
	(\$) and short-term				
	investments (\$1,351,565,812)	1,344,609,243		1,344,609,243	1,308,235,549
6.	Contract loans (including \$ premium notes)				
7.	Derivatives				0
8.	Other invested assets				0
•					
9.	Receivables for securities				0
10.	Securities lending reinvested collateral assets				
11.	Aggregate write-ins for invested assets				
12.	Subtotals, cash and invested assets (Lines 1 to 11)	1,346,413,751	500,212	1,345,913,539	1,309,385,533
13.	Title plants less \$ charged off (for Title insurers				
	only)			0	0
14.	Investment income due and accrued	465 , 191	30,929	434,262	404,631
15.	Premiums and considerations:				
	15.1 Uncollected premiums and agents' balances in the course of collection	17 925 392	13 585 424	4 339 968	16 298 775
	15.2 Deferred premiums, agents' balances and installments booked but	17,020,002	10,000,424		
	deferred and not yet due (including \$			0	0
	earned but unbilled premiums)			0	0
	15.3 Accrued retrospective premiums (\$				
	contracts subject to redetermination (\$272,958,332)	272,958,332		272,958,332	0
16.	Reinsurance:				
	16.1 Amounts recoverable from reinsurers			0	3,631,279
	16.2 Funds held by or deposited with reinsured companies	213,001,646	16,385,726	196,615,920	27, 142, 349
	16.3 Other amounts receivable under reinsurance contracts			0	0
17.	Amounts receivable relating to uninsured plans				507,170,302
	Current federal and foreign income tax recoverable and interest thereon			0	0
18.1					
18.2	Net deferred tax asset				55,900,915
19.	Guaranty funds receivable or on deposit				0
20.	Electronic data processing equipment and software			0	0
21.	Furniture and equipment, including health care delivery assets				
	(\$			0	0
22.	Net adjustment in assets and liabilities due to foreign exchange rates			0	0
23.	Receivables from parent, subsidiaries and affiliates	593, 194, 252		593, 194, 252	614,889,240
24.	Health care (\$925,967,411) and other amounts receivable	978.768.751	52.801.340	925,967,411	288.749.712
25.	Aggregate write-ins for other than invested assets		29,851,592		0
26.	Total assets excluding Separate Accounts, Segregated Accounts and				
20.	Protected Cell Accounts (Lines 12 to 25)	4,477,522,912	131,870,781	4,345,652,131	2,823,572,736
27.	From Separate Accounts, Segregated Accounts and Protected Cell				
				0	0
28.	Total (Lines 26 and 27)	4,477,522,912	131,870,781	4,345,652,131	2,823,572,736
	DETAILS OF WRITE-INS				
1101.					
1102.					
1103.					
1198.	Summary of remaining write-ins for Line 11 from overflow page		0	0	0
1199.	Totals (Lines 1101 through 1103 plus 1198)(Line 11 above)	0	0	0	0
2501.	Prepaid Expenses	29,851,592	29,851,592	0	0
2502.					
2503.					
2598.	Summary of remaining write-ins for Line 25 from overflow page		n	0	0
2596. 2599.	Totals (Lines 2501 through 2503 plus 2598)(Line 25 above)	29,851,592	29,851,592	0	0
೭∪೮೮.	rotato (Entes 2001 titrough 2000 plus 2000)(Ente 20 above)	20,001,002	20,001,032	U	U

LIABILITIES, CAPITAL AND SURPLUS

	LIADILITIES, CAI	IIAL AIID	Current Period		Prior Year
		1	2	3	4
		Covered	Uncovered	Total	Total
1.	Claims unpaid (less \$3,346,041 reinsurance ceded)	9, 164, 744		9, 164, 744	10,108,215
2.	Accrued medical incentive pool and bonus amounts	471,143		471,143	556,410
3.	Unpaid claims adjustment expenses			0	0
4.	Aggregate health policy reserves, including the liability of				
	\$ for medical loss ratio rebate per the Public				
	Health Service Act	269, 150, 287		269 , 150 , 287	259,907,736
5.	Aggregate life policy reserves				0
6.	Property/casualty unearned premium reserve				0
7.	Aggregate health claim reserves			0	
8.	Premiums received in advance			205,522,032	
	General expenses due or accrued			7,958,849	, ,
9.		7 ,930 ,049		7,930,049	9,302,330
10.1	, ,	107 500 004		407 500 004	101 100 115
	(including \$ on realized gains (losses))				
10.2	Net deferred tax liability			0	
11.	Ceded reinsurance premiums payable				
12.	Amounts withheld or retained for the account of others				0
13.	Remittances and items not allocated			0	0
14.	Borrowed money (including \$ current) and				
	interest thereon \$ (including				
	\$ current)			0	0
15.	Amounts due to parent, subsidiaries and affiliates			0	0
16.	Derivatives				0
17.	Payable for securities				0
18.	Payable for securities lending				0
19.	Funds held under reinsurance treaties (with \$28,361,256	•			
13.	authorized reinsurers, \$				
	reinsurers and \$ certified reinsurers)	20 261 256		28,361,256	20 720 960
00	· · · · · · · · · · · · · · · · · · ·	20,301,230		20,301,230	20,739,609
20.	Reinsurance in unauthorized and certified (\$			0	0
	companies			0	
21.	Net adjustments in assets and liabilities due to foreign exchange rates				0
22.	Liability for amounts held under uninsured plans	2,990,515,792		2,990,515,792	1,514,449,278
23.	Aggregate write-ins for other liabilities (including \$				
	current)				
24.	Total liabilities (Lines 1 to 23)	3,689,155,932	0	3,689,155,932	2,024,409,956
25.	Aggregate write-ins for special surplus funds	XXX	XXX	25,000,000	0
26.	Common capital stock	XXX	XXX	2,750,000	2,750,000
27.	Preferred capital stock	XXX	XXX		
28.	Gross paid in and contributed surplus	XXX	XXX	124,750,000	124,750,000
29.	Surplus notes				
30.	Aggregate write-ins for other than special surplus funds				0
31.	•			503,996,199	
32.	Less treasury stock, at cost:				
52.	32.1 shares common (value included in Line 26				
		VVV	xxx		
	\$				
	32.2 shares preferred (value included in Line 27				
	\$				
33.	Total capital and surplus (Lines 25 to 31 minus Line 32)				799, 162,780
34.	Total liabilities, capital and surplus (Lines 24 and 33)	XXX	XXX	4,345,652,131	2,823,572,736
	DETAILS OF WRITE-INS				
2301.					
2302.					
2303.					
2398.	Summary of remaining write-ins for Line 23 from overflow page	0	0	0	0
2399.	Totals (Lines 2301 through 2303 plus 2398)(Line 23 above)	0	0	0	0
2501.	Section 9010 Special Surplus	XXX	XXX	25 000 000	0
2502.	Section 3010 opecial outpits				
2503.					
	Summary of remaining write-ins for Line 25 from overflow page				
2598.					0
2599.	Totals (Lines 2501 through 2503 plus 2598)(Line 25 above)	XXX	XXX	25,000,000	0
3001.			XXX		
3002.			XXX		
3003.			XXX		
1	Summary of remaining write-ins for Line 30 from overflow page	XXX	XXX	0	0
3098.	Odminary of remaining write ins for Line 80 from Overnow page			I.	

STATEMENT OF REVENUE AND EXPENSES

		Current Year To Date		Prior Year To Date	Prior Year Ended December 31
		1 Uncovered	2 Total	3 Total	4 Total
1.	Member Months	XXX		24 222 424	50, 159, 973
2.	Net premium income (including \$ non-health				
	premium income)				
3.	Change in unearned premium reserves and reserve for rate credits				
4.	Fee-for-service (net of \$ medical expenses)				
5.	Risk revenue				
6. 7.	Aggregate write-ins for other health care related revenues				
8.	Total revenues (Lines 2 to 7)				
0.	Hospital and Medical:		1,000,000,002	1,400,007,420	2,400,010,410
9.	Hospital/medical benefits				
10.	Other professional services				
11.	Outside referrals				
12.	Emergency room and out-of-area				
13.	Prescription drugs				
14.	Aggregate write-ins for other hospital and medical				
15.	Incentive pool, withhold adjustments and bonus amounts				
16.	Subtotal (Lines 9 to 15)	0	1,934,282,165	1,594,246,929	2,189,070,862
	Less:		206 260 200	046 000 074	40E 000 440
17. 18.	Net reinsurance recoveries				
19.	Non-health claims (net)			1,277,930,030	1,733,102,449
20.	Claims adjustment expenses, including \$				
20.	containment expenses		41,037,109	64,831,527	128,944,315
21.	General administrative expenses				250,373,379
22.	Increase in reserves for life and accident and health contracts				
	(including \$ increase in reserves for life only)				0
23.	Total underwriting deductions (Lines 18 through 22)				
24.	Net underwriting gain or (loss) (Lines 8 minus 23)				
25.	Net investment income earned		2,280,031	92,915	900,827
26.	Net realized capital gains (losses) less capital gains tax of				
0.7	\$				(224,275)
27.	Net investment gains (losses) (Lines 25 plus 26)	0	2,280,031	92,915	676,552
28.	Net gain or (loss) from agents' or premium balances charged off [(amount recovered \$375,447)				
	(amount charged off \$(2,890,728))]		(2 515 281)	(2 469 688)	(24 632 619)
29.	Aggregate write-ins for other income or expenses			_	0
30.	Net income or (loss) after capital gains tax and before all other federal				
	income taxes (Lines 24 plus 27 plus 28 plus 29)				
31.	Federal and foreign income taxes incurred				121, 186, 190
32.	Net income (loss) (Lines 30 minus 31)	XXX	(25,238,777)	(53,968,681)	206,056,013
0001	DETAILS OF WRITE-INS	2007	0 500 070		0
0601. 0602.	Enhanced Medication Therapy Management (eMTM) revenue from CMS				0
0602.					
0698.	Summary of remaining write-ins for Line 6 from overflow page	XXX		0	0
0699.	Totals (Lines 0601 through 0603 plus 0698)(Line 6 above)	XXX	8,582,970	0	0
0701.	~			v	0
0702.					
0702.					
0798.	Summary of remaining write-ins for Line 7 from overflow page			0	n
0799.	Totals (Lines 0701 through 0703 plus 0798)(Line 7 above)	XXX	0	0	0
1401.	, , , , , , , , , , , , , , , , , , ,				0
1402.					0
1403					
1498.	Summary of remaining write-ins for Line 14 from overflow page				0
1499.	Totals (Lines 1401 through 1403 plus 1498)(Line 14 above)	0	0	0	0
2901.	CMS Penalty				0
2902.	~				0
2903					
2998.	Summary of remaining write-ins for Line 29 from overflow page	0	0	0	0
2999.	Totals (Lines 2901 through 2903 plus 2998)(Line 29 above)	0	0	0	0

STATEMENT OF REVENUE AND EXPENSES (Continued)

	STATEMENT OF REVENUE AND	LAFLINGLS (C	2	3
		Current Year to Date	Prior Year to Date	Prior Year Ended December 31
	CAPITAL AND SURPLUS ACCOUNT			
33.	Capital and surplus prior reporting year.	799 , 162 , 780	613,714,968	613,714,968
34.	Net income or (loss) from Line 32	(25,238,777)	(53,968,681)	206,056,013
35.	Change in valuation basis of aggregate policy and claim reserves			
36.	Change in net unrealized capital gains (losses) less capital gains tax of \$			
37.	Change in net unrealized foreign exchange capital gain or (loss)			
38.	Change in net deferred income tax			(11,981,896)
39.	Change in nonadmitted assets	(117,427,804)	(27, 105, 093)	(8,626,305)
40	Change in unauthorized and certified reinsurance	0	0	0
41.	Change in treasury stock	0	0	0
42.	Change in surplus notes	0	0	0
43.	Cumulative effect of changes in accounting principles			
44.	Capital Changes:			
	44.1 Paid in	0	0	0
	44.2 Transferred from surplus (Stock Dividend)	0	0	0
	44.3 Transferred to surplus			
45.	Surplus adjustments:			
	45.1 Paid in	0	0	0
	45.2 Transferred to capital (Stock Dividend)			
	45.3 Transferred from capital			
46.	Dividends to stockholders			
47.	Aggregate write-ins for gains or (losses) in surplus	0	0	0
48.	Net change in capital & surplus (Lines 34 to 47)	(142,666,581)	(81,073,774)	185,447,812
49.	Capital and surplus end of reporting period (Line 33 plus 48)	656,496,199	532,641,194	799,162,780
	DETAILS OF WRITE-INS			
4701.				0
4702.				
4703.				
4798.	Summary of remaining write-ins for Line 47 from overflow page	0	0	0
4799.	Totals (Lines 4701 through 4703 plus 4798)(Line 47 above)	0	0	0

CASH FLOW

	CASH FLOW			
		1 Current Year To Date	2 Prior Year To Date	3 Prior Year Ended December 31
	Cash from Operations			
1.	Premiums collected net of reinsurance	1,599,450,438	1,294,366,183	2,499,431,361
2.	Net investment income	2,200,004	24 , 146	419,638
3.	Miscellaneous income	8,582,970	0	0
4.	Total (Lines 1 to 3)	1,610,233,412	1,294,390,329	2,499,850,999
5.	Benefit and loss related payments	2,236,324,485	1,572,551,364	2,095,671,456
6.	Net transfers to Separate Accounts, Segregated Accounts and Protected Cell Accounts			
7.	Commissions, expenses paid and aggregate write-ins for deductions	(660,060,508)	(430,323,808)	(1,027,228,689)
8.	Dividends paid to policyholders			
9.	Federal and foreign income taxes paid (recovered) net of \$ tax on capital gains (losses)	0	0	157,017,504
10.	Total (Lines 5 through 9)	1,576,263,977	1,142,227,556	1,225,460,271
11.	Net cash from operations (Line 4 minus Line 10)	33,969,435	152,162,773	1,274,390,728
11.	Net cash from operations (Line 4 milius Line 10)	33,909,433	132, 102,773	1,274,390,720
	Cash from Investments			
12.	Proceeds from investments sold, matured or repaid:			
	12.1 Bonds	0	0	1,600,000
	12.2 Stocks	0	0	0
	12.3 Mortgage loans	0	0	0
	12.4 Real estate	0	0	0
	12.5 Other invested assets	0	0	0
	12.6 Net gains or (losses) on cash, cash equivalents and short-term investments	0	0	0
	12.7 Miscellaneous proceeds	2,904,320	0	0
	12.8 Total investment proceeds (Lines 12.1 to 12.7)	2,904,320	0	1,600,000
13.	Cost of investments acquired (long-term only):			
	13.1 Bonds	500,061	0	250,078
	13.2 Stocks	0	0	0
	13.3 Mortgage loans	0	0	0
	13.4 Real estate	0	0	0
	13.5 Other invested assets	0	0	0
	13.6 Miscellaneous applications	0	0	0
	13.7 Total investments acquired (Lines 13.1 to 13.6)	500,061	0	250,078
14.	Net increase (or decrease) in contract loans and premium notes	0	0	0
15.	Net cash from investments (Line 12.8 minus Line 13.7 and Line 14)	2,404,259	0	1,349,922
	Cash from Financing and Miscellaneous Sources			
16.	Cash provided (applied):			
	16.1 Surplus notes, capital notes	0	0	0
	16.2 Capital and paid in surplus, less treasury stock	0	0	0
	16.3 Borrowed funds	0	0	0
	16.4 Net deposits on deposit-type contracts and other insurance liabilities	0	0	0
	16.5 Dividends to stockholders	0	0	0
	16.6 Other cash provided (applied)	0	0	(21,810,240)
17.	Net cash from financing and miscellaneous sources (Line 16.1 through Line 16.4 minus Line 16.5 plus Line 16.6)	0	0	(21,810,240)
	RECONCILIATION OF CASH, CASH EQUIVALENTS AND SHORT-TERM INVESTMENTS			
18.		36,373,694	152, 162,773	1,253,930,410
19.	Cash, cash equivalents and short-term investments:			
-		1,308,235,549	54,305,139	54,305,139
	19.2 End of period (Line 18 plus Line 19.1)	1,344,609,243	206,467,912	1,308,235,549

Note: Supplemental disclosures of cash flow information for non-cash transactions:		

EXHIBIT OF PREMIUMS, ENROLLMENT AND UTILIZATION

	1	Comprehe (Hospital & I	ensive Medical)	4	5	6	7	8	9	10
	Total	2 Individual	3 Group	Medicare Supplement	Vision Only	Dental Only	Federal Employees Health Benefit Plan	Title XVIII Medicare	Title XIX Medicaid	Other
Total Members at end of:										
1. Prior Year	4,285,967	0	0	0	0	0	0	0	0	4,285,967
2. First Quarter	4,533,327	0	0	0	0	0	0	0	0	4,533,327
3. Second Quarter	4,457,011									4,457,01
4. Third Quarter	0									
5. Current Year	0									
6. Current Year Member Months	27,046,261									27,046,26
Total Member Ambulatory Encounters for Period:										
7 Physician	0									
8. Non-Physician	0									
9. Total	0	0	0	0	0	0	0	0	0	(
10. Hospital Patient Days Incurred	0									
11. Number of Inpatient Admissions	0									
12. Health Premiums Written (a)	1,746,538,696									1,746,538,696
13. Life Premiums Direct	0									
14. Property/Casualty Premiums Written	0									
15. Health Premiums Earned	2,077,410,829									2,077,410,829
16. Property/Casualty Premiums Earned	0									
17. Amount Paid for Provision of Health Care Services	2,794,990,988									2,794,990,988
18. Amount Incurred for Provision of Health Care Services	1,934,282,165									1,934,282,165

CLAIMS UNPAID AND INCENTIVE POOL, WITHHOLD AND BONUS (Reported and Unreported)

Aging Analysis of Unpa	id Claims					
1	2	3	4	5	6	7
Account	1 - 30 Days	31 - 60 Days	61 - 90 Days	91 - 120 Days	Over 120 Days	Total
Claims Unpaid (Reported)						
					+	
0299999 Aggregate accounts not individually listed-uncovered						
0399999 Aggregate accounts not individually listed-covered						
049999 Subtotals	0	0	0	0	0	
0599999 Unreported claims and other claim reserves	•	•		•	•	12,510,78
0699999 Total amounts withheld						, ,
0799999 Total claims unpaid						12,510,78
0899999 Accrued medical incentive pool and bonus amounts						471.14

UNDERWRITING AND INVESTMENT EXHIBIT

ANALYSIS OF CLAIMS UNPAID - PRIOR YEAR - NET OF REINSURANCE

ANALYSIS OF CLAIMS UNPAID - PRIOR YEAR - NET OF REINSURANCE								
	Claims Paid Liability				5	6		
	Year to		End of Curre	ent Quarter				
	1	2	3	4				
						Estimated Claim		
	On		On			Reserve and		
	Claims Incurred Prior	On	Claims Unpaid	On	Claims Incurred in	Claim Liability		
	to January 1 of	Claims Incurred	Dec. 31	Claims Incurred	Prior Years	December 31 of		
Line of Business	Current Year	During the Year	of Prior Year	During the Year	(Columns 1 + 3)	Prior Year		
					,			
					_	_		
Comprehensive (hospital and medical)			L		0	0		
O. Madiana Considerant					^	^		
2. Medicare Supplement					0			
3. Dental Only					0	0		
o. Bond only								
4. Vision Only					0	0		
5. Federal Employees Health Benefits Plan					0	0		
6. Title XVIII - Medicare					0	٥		
6. Title Aviii - Medicare					0			
7 Title XIX - Medicaid					0	0		
, , , , , , , , , , , , , , , , , , , ,						······································		
8. Other health	(291,478,785)	2,527,718,003	7,573,354	1,591,390	(283,905,431)	10, 108, 215		
			·					
	(004 470 705)	0 507 740 000	7 570 054	4 504 000	(000 005 404)	40 400 045		
9. Health subtotal (Lines 1 to 8)	(291,478,785)	2,527,718,003	7,573,354	1,591,390	(283,905,431)	10,108,215		
10. Healthcare receivables (a)	52,801,340	925,967,411			52,801,340	291,393,137		
10. Healthcare receivables (a)	52,001,340	343,301,411				∠ಶ ಃ , აಶა , ۱১/		
11. Other non-health					0	0		
12. Medical incentive pools and bonus amounts	85,267		471,143		556,410	556,410		
	(044 404 050)	4 004 750 500	0 044 407	4 504 000	(000 450 004)	(000 700 540		
13. Totals (Lines 9-10+11+12)	(344, 194, 858)	1,601,750,592	8,044,497	1,591,390	(336, 150, 361)	(280,728,512)		

⁽a) Excludes \$ loans or advances to providers not yet expensed.

1. Summary of Significant Accounting Policies and Going Concern

A. Accounting Practices

SilverScript Insurance Company (the "Company"), a Tennessee domiciled insurance company, is a wholly owned subsidiary of Part D Holding Company, L.L.C. (the "Parent"), and a wholly owned indirect subsidiary of CVS Health Corporation (the "Ultimate Parent"). The financial statements of the Company are presented on the basis of accounting practices prescribed or permitted by the Tennessee Department of Commerce and Insurance (the "Department").

The Department recognizes only statutory accounting practices prescribed or permitted by the State of Tennessee for determining and reporting the financial condition and results of operations of an insurance company and for determining its solvency under Tennessee Insurance Law. The National Association of Insurance Commissioners' ("NAIC") *Accounting Practices and Procedures Manual* has been adopted as a component of prescribed or permitted practices by the State of Tennessee.

A reconciliation of the Company's net income and capital and surplus between NAIC SAP and its practices prescribed and permitted by the State of Tennessee is shown below:

NE'	Γ INCOME:	SSAP#	F/S Page	F/S Line#	Six Months Ending June 30, 2017	Year Ending December 31, 2016
(1)	SilverScript State Basis (Page 4, Line 32, Column 2 & 4)				\$ (25,238,777)	\$ 206,056,013
(2)	State Prescribed Practices that increase (decrease) NAIC SAP				-	-
(3)	State Permitted Practices that increase (decrease) NAIC SAP				-	-
(4)	NAIC SAP (1-2-3=4)				\$ (25,238,777)	\$ 206,056,013
<u>SUI</u>	RPLUS:				June 30, 2017	December 31, 2016
(5)	SilverScript State Basis (Page 3, Line 33, Column 3 & 4)				\$ 656,496,199	\$ 799,162,780
(6)	State Prescribed Practices that increase (decrease) NAIC SAP					
(7)	State Permitted Practices that increase (decrease) NAIC SAP	4	2-Assets	1	(500,212)	(115,005)
(8)	NAIC SAP (5-6-7=8)				\$ 656,996,411	\$ 799,277,785

The Company owns a special revenue bond with the U.S. territory of Puerto Rico. Based on Tennessee Code Ann. §56-1-405, the Company is required to non-admit special deposits held for the benefit of a specific state's policyholders to the extent that the deposit exceeds liabilities associated with that state's policyholders. Accordingly, the Company non-admitted its special deposit with Puerto Rico of \$500 thousand and \$115 thousand as of June 30, 2017 and December 31, 2016, respectively.

B. Use of Estimates in the Preparation of the Financial Statements

The preparation of financial statements in conformity with the *Quarterly Statement Instructions* and Statutory Accounting Principles requires management to make estimates and assumptions that affect amounts reported on the financial statements and accompanying notes. Such estimates and assumptions could change in the future as more information becomes known, which could impact the amounts reported and disclosed herein. It also requires disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenue and expenses during the period.

C. Accounting Policy

The Company has adopted accounting policies with respect to particular accounts or transactions which could materially affect its assets, liabilities, capital and surplus or results of operations as follows:

- 1. Summary of Significant Accounting Policies and Going Concern (continued)
 - (1) Short-term investments include money market holdings that are stated at fair value. In addition, bonds with an original purchase maturity date of less than one year are stated at amortized cost using the straight-line method of amortization on premiums or discounts and are classified as short-term investments.
 - (2) Bonds with an original purchase maturity date greater than one year are stated at amortized cost using the straight-line method of amortization on premiums or discounts. None of the Company's bonds became impaired during the six months ending June 30, 2017. The Company recognized a capital loss of \$224 thousand as a result of the impairment of the Puerto Rico bond during the year ending December 31, 2016.
 - (3) As of June 30, 2017 and December 31, 2016, the Company had 10.0 million shares, (\$1 par), of Class A common capital stock authorized, and 2.75 million of such shares issued and outstanding.
 - (4) Preferred Stocks: None
 - (5) Mortgage Loans: None
 - (6) Loan-backed Securities: None
 - (7) Investment in Subsidiaries, Controlled and Affiliated Companies: None
 - (8) Joint Ventures, Partnerships, and Limited Liability Companies: None
 - (9) Derivatives: None
 - (10) The Company does not utilize anticipated investment income as a factor in determining premium deficiencies.
 - (11) The Company has recorded estimates of incurred but not reported claims for claims paid by external entities and subsequently billed to the Company such as claims paid by state pharmaceutical assistance programs and for paper claims. Incurred but not reported claims are estimated based on historical experience.
 - (12) The Company has not modified its capitalization policy from the prior period.
 - (13) Amounts recorded in the Company's financial statements for pharmaceutical rebates are determined based on the amounts CVS Caremark Part D Services, L.L.C. ("Part D Services") an affiliates of the Parent Company, expects to collect from various pharmaceutical manufacturers.
 - D. Going Concern: Not Applicable

2. Accounting Changes and Corrections of Errors

None

3. Business Combinations and Goodwill

- A. Statutory Purchase Method: None
- B. Statutory Merger: None
- C. Assumption Reinsurance:
 - (1) For the six months ending June 30, 2017, there were no acquisitions. Effective July 1, 2016, the Company acquired certain assets and liabilities from First United American Life Insurance ("First United American") and its affiliate United American Insurance Company ("United American") related to their Medicare Part D business. This transaction qualifies as Assumption Reinsurance as defined in SSAP No. 61.
 - (2) The Company purchased First United American and United American Insurance Company's Medicare Part D business for the 2016 contract year, as well as their on-going Medicare Part D Contract with the Centers for Medicare and Medicaid Services ("CMS").
 - (3) The Company paid \$21.8 million in cash for the business, which was recorded as an intangible asset with zero goodwill being recorded at the time of purchase. The Purchase Price was adjusted based on actual 2017 Prescription Drug Plan ("PDP") enrollee number. The Company wrote off \$21.8 million of the intangible asset to the general administrative expense line of the Statement of Revenue and Expenses as of December 31, 2016.
 - (4) Not applicable
- D. Impairment Loss: None

4. Discontinued Operations

None

Notes to Financial Statement

5. Investments

- A. Mortgage Loans, including Mezzanine Real Estate Loans: None
- B. Debt Restructuring: None
- C. Reverse Mortgages: None
- D. Loan Backed Securities: None
- E. Repurchase Agreements and/or Securities Lending Transactions: None
- F. Real Estate: None
- G. Low-Income Housing Tax Credits ("LIHTC"): None
- H. Restricted Assets:
 - (1) Restricted Assets (Including Pledged)

		1	2	3	4	5	6	7
Restricted A	y	Total Gross (Admitted & Nonadmitted) Restricted from Current Year	Total Gross (Admitted & Nonadmitted) Restricted from Prior Year	Increase/(Decrease) (1 minus 2)	Total Current Year Nonadmitted Restricted	Total Current Year Admitted Restricted (1 minus 4)	Gross (Admitted & Nonadmitted) Restricted to Total Assets	Admitted Restricted to Total Admitted Assets
a. Subject to contractual obligation which liable not shown	al for pility is	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0	0.000 %	0.000 %
b. Collateral under sect lending agreement	urity ts	0	0	0	0	0	0.000	0.000
c. Subject to repurchase agreement d. Subject to	e ts	0	0	0	0	0	0.000	0.000
repurchase agreement e. Subject to	e ts dollar	0	0	0	0	0	0.000	0.000
repurchase agreement f. Subject to	ts dollar	0	0	0	0	0	0.000	0.000
reverse re agreement g. Placed un	ts der	0		0	0	0	0.000	0.000
h. Letter stock securities restricted sale - excl	ck or as to uding	0		0	0	0	0.000	0.000
i. FHLB cap stock	oital	0		0	0	0	0.000	0.000
j. On deposi states k. On deposi		3,336,501	3,334,509	1,992	0	3,336,501	0.075	0.077
other regu bodies	latory	500,212	115,005	385,207	500,212	0	0.011	0.000
I. Pledged conto FHLB (including backing for agreement)	assets anding	0	0	0	0	0	0.000	0.000
m. Pledged a collateral captured i categories	s not n other	0		0	0	0	0.000	0.000
n. Other rest assets	ricted	0		0	0	0	0.000	0.000
o. Total Rest Assets	ricted	\$ 3,836,713	\$ 3,449,514	\$ 387,199	\$ 500,212	\$ 3,336,501	0.086%	0.077%

- (2) Detail of Assets Pledged as Collateral Not Captured in Other categories: None
- (3) Detail of Other Restricted Assets: None
- (4) Collateral received and reflected as assets within the reporting entity's financial statements: None
- I. Working Capital Finance Investments: None
- J. Offsetting and Netting of Assets and Liabilities: None
- K. Structured Notes: None
- L. 5* Securities: None

6. Joint Ventures, Partnerships and Limited Liability Companies

- A. The Company has no investments in Joint Ventures, Partnerships or Limited Liability Companies that exceed 10% of its admitted assets.
- B. The Company did not recognize any impairment write-down for its investments in Joint Ventures, Partnerships and Limited Liability Companies during the statement periods.

7. Investment Income

A. Due and accrued income was excluded from surplus on the following basis:

All investment income due and accrued with amounts over 90 days past due are excluded from surplus.

B. The total amount excluded was: None

8. Derivative Instruments

None

9. Income Taxes

No material changes

10. Information Concerning Parent, Subsidiaries, Affiliates and Other Related Parties

- A., B., C. During the six months ending June 30, 2017 and the year ending December 31, 2016, the Company did not have any material transfer of assets to affiliates.
- D. The Company reported a receivable of \$593.2 million and \$614.9 million from affiliates on line 23 of page 2 as of June 30, 2016 and December 31, 2016, respectively.
- E. The Company does not have any guarantees or undertakings for the benefit of an affiliate, which result in a material contingent exposure of the Company's or any related party's assets or liabilities.
- F. The following is a description of management and service contracts and cost sharing agreements involving the Company and any related party:

In general, the Company relies on its Parent Company and other affiliates under common control of the Ultimate Parent for all support and operations functions. For specific owner/affiliate relationships, refer to the Legal Entities Organizational Chart contained in Schedule Y.

Except for amounts due to PDPs, all claims paid and incurred are based on amounts billed by the Parent Company and its affiliates for pharmacy claims filled by pharmacies in the Parent Company's pharmacy network or claims submitted to the Parent Company for pharmacy claims paid by state agencies.

Additionally, all pharmaceutical rebates are received or are recorded as a receivable from Part D Services, which contracts with pharmaceutical manufacturers for such rebates.

As of June 30, 2017, the Company reported a net receivable from the Parent Company and its affiliates of \$409.1 million. As of December 31, 2016, the Company reported a net receivable from the Parent Company and its affiliates of \$403.5 million.

The following is a summary of the financial statement presentation of amounts due from and to the Company's Parent and affiliates.

Assets, Liabilities, Capital and Surplus	<u>Jun</u>	ne 30, 2017	<u>Decei</u>	mber 31, 2016
Taxes payable (lines 9 &10.1) Ceded reinsurance premiums	\$	113,584,106	\$	128,169,830
payable (line 11) Amounts due (from) to parent, subsidiaries and affiliates (line		70,472,795		83,237,907
23)		(593,194,252)		(614,889,240)
	\$	(409,137,351)	\$	(403,481,503)

Amounts due (from) and to parent, subsidiaries and affiliates is primarily comprised of amounts due for uninsured pharmacy claims processed, management fees from Part D Services and intercompany funding. As of June 30, 2017, the Company reported a receivable from affiliates of \$593.2 million, primarily as a result of prefunding of claims activity from Part D Services. The prefunding amount was relieved with the first week of claims payments in July 2017. Ceded reinsurance premiums payable is related to the Company's reinsurance agreement with CVS Caremark Indemnity, Ltd., an affiliate of the Company.

The Company pays Part D Services a management fee for sales, accounting, tax, legal, information technology, compliance, claims processing and other administrative functions under a management services agreement that has been filed with the Department. The management fee is assessed on a per-member, per-month ("pmpm") and a per claim basis.

10. Information Concerning Parent, Subsidiaries, Affiliates and Other Related Parties (continued)

In addition, related to the Company's reinsurance agreement with CVS Caremark Indemnity, Ltd., the Company recognizes a reduction of expenses related to ceded expenses.

The following is a summary of the financial statement presentation of management fees incurred from Part D Services and reinsurance expenses ceded to the CVS Caremark Indemnity, Ltd.:

Statement of Revenue and Expenses Management fee		June 30, 2017		June 30, 2016
Claims adjustment expenses(line 20) General and administrative expenses	\$	63,847,728	\$	105,414,988
(line 21)		141,129,472		105,649,077
Total management fee	\$	204,977,200	\$	211,064,065
Reinsurance expenses ceded Claims adjustment expenses(line 20)	\$	11,036,547	\$	19,648,171
General and administrative expenses (line 21)	Ψ	31,722,170	Ψ	36,583,531
Total reinsurance expenses ceded	\$	42,758,717	\$	56,231,702

Payment terms require the Company to settle with Part D Services all invoiced amounts for claims and service fees thirty days in arrears after the Company receives an invoice. The settlement of rebates happens within sixty days of the beginning of the calendar quarter following receipt of such rebates by Part D Services.

The Company has a written tax-sharing agreement with the Ultimate Parent, and its allocation of the Ultimate Parent's federal and state income and premium taxes is based on the Company's federal and state tax liability determined as if the Company were filing its own separate tax return each year. The Company's tax sharing agreement with the Ultimate Parent provides that the Ultimate Parent will pay the Company for its net operating losses to the extent that such net operating loss is utilized in the reduction of the consolidated federal income tax liability.

As of June 30, 2017 and December 31, 2016, the Company owed the Ultimate Parent \$107.5 million and \$121.1 million, respectively, for federal income taxes, which is reported as *current federal and foreign income tax payable* in the Statement of Liabilities, Capital and Surplus. As of June 30, 2017 and December 31, 2016, the Company owed the Ultimate Parent \$6.0 million and \$7.0 million, for state taxes, which is reported as *general expenses due or accrued* in the Statement of Liabilities, Capital and Surplus. Intercompany tax balances are settled annually.

- G. All outstanding shares of the Company are owned by the Parent Company.
- H. The Company does not own shares of stock of its Parent Company.
- I. The Company does not hold any interest in another company or limited partnership.
- J. The Company did not recognize any impairment write-down for its investments in Subsidiary, Controlled or Affiliated Companies during the statement period.
- K. The Company does not have any investments in a foreign insurance subsidiary.
- L. The Company did not have any investments in a downstream non-insurance holding company.
- M. The Company does not have any subsidiary, controlled and affiliated (SCA) investments.
- N. The Company does not have any investments in insurance SCA's.

11. Debt

None

12. Retirement Plans, Deferred Compensation, Postemployment Benefits and Compensated Absences and Other Postretirement Benefit Plans

No change.

13. Capital and Surplus, Shareholders' Dividend Restrictions and Quasi-Reorganizations

- (1) As of June 30, 2017 and December 31, 2016, the Company had 10.0 million shares, (\$1 par); of Class A *common capital stock* authorized and 2.75 million of such shares issued and outstanding.
- (2) The Company has no preferred stock outstanding.
- (3) Without prior approval of the domiciliary commissioner, dividends to shareholders are limited by the laws of Tennessee and are based on the restrictions relating to statutory surplus.

- 13. Capital and Surplus, Shareholders' Dividend Restrictions and Quasi-Reorganizations (continued)
 - (4) No dividends were paid by the Company during the six months ending June 30, 2017 and year ending December 31, 2016.
 - (5) The portion of the Company's profits that may be paid as ordinary dividends are limited by the laws of Tennessee. Tennessee law states that ordinary dividends must follow Tennessee Code Ann. § 56-11-105(e) and Tennessee Code Ann. § 56-11-106(b) for extraordinary dividends. Ordinary dividends from the previous twelve months are limited to the greater of ten percent of surplus or the net gain from operations.

The amount of ordinary dividends that may be paid out during any given period is subject to certain restrictions as specified by state statute.

- (6) The Company is subject to certain Risk-Based Capital ("RBC") requirements as specified by the NAIC. Under those requirements, the amount of capital and surplus maintained by a life/health insurance company is to be determined based on the various risk factors related to it. As of June 30, 2017 and December 31, 2016, there were no restrictions placed on the unassigned funds (surplus).
- (7) The Company has no mutual reciprocals or any similarly organized entities.
- (8) The Company does not hold any stock of the Ultimate Parent, including stock of affiliated entities for special purposes.
- (9) The Company had a special surplus of \$25.0 million and \$0 million as of June 30, 2017 and December 31, 2016, respectively. The balance reported as special surplus funds is due to health plan fees incurred under Section 9010 of the Affordable Care Act ("ACA"). There was no special surplus for the period ending December 31, 2016 due to the Consolidated Appropriations Act, 2016 (Public Law No: 114-113), which was signed into law on December 18, 2015. This Appropriations Act imposes a moratorium on the health plan fees for calendar year 2017 by amending the effective date of section 9010(j) of ACA to exclude calendar year 2017. Per NAIC INT 16-01: ACA Section 9010 Assessment 2017 Moratorium, no segregation of special surplus is needed for the net written premium in 2016 data year.
- (10) As of June 30, 2017 and December 31, 2016, the Company had no unrealized gains or losses.
- (11) The Company did not issue any surplus debenture of similar obligations.
- (12) The Company did not experience an impact of any restatement due to prior quasireorganization.
- (13) Not applicable.

14. Liabilities, Contingencies and Assessments

- A. Contingent Commitments: None
- B. Assessments: None
- C. Gain Contingencies: None
- D. Claims Related Extra Contractual Obligation and Bad Faith Losses Stemming from Lawsuits: None
- E. Joint and Several Liabilities: None
- F. All Other Contingencies:
 - a. Bad debt write-offs, net of recoveries, totaled \$2.5 million for both six months ending June 30, 2017 and 2016, respectively. These balances were previously reported as non-admitted assets.

15. Leases

- A. Lessee Operating Lease: None
- B. Lessor Leases: None
- 16. Information about Financial Instruments With Off-Balance-Sheet Risk And Financial Instruments With Concentrations of Credit Risk

None

17. Sale, Transfer and Servicing of Financial Assets and Extinguishments of Liabilities

- A. Transfers of Receivables Reported as Sales: None
- B. Transfer and Servicing of Financial Assets: None
- C. Wash Sales: None

- 18. Gain or Loss to the Reporting Entity from Uninsured Plans and the Uninsured Portion of Partially Insured Plans
 - A. ASO Plans: None
 - B. ASC Plans

The Company has several Administrative Services Contracts ("ASC") with Self-Funded Employer Group Waiver Plans ("SF EGWPs"). An Amendment was filed with the State of Tennessee to retain a percentage of per member per month (PMPM) fees collected from SF EGWPs, effective January 1, 2017. There was no retention of PMPM fees from SF EGWPs in 2016 and prior years.

For the six months ending June 30, 2017 and 2016, the gain from operations from ASC uninsured plans is as follows:

June 30, 2017

			ASC Uninsured Plans	Uninsured Portion of Partially Insured Plans	Total ASC
a.	Gross reimbursement for medical costs incurred	\$	1,474,968,757	\$ -	\$ 1,474,968,757
b.	Gross administrative fees accrued Other income or expense (including		41,787,607	-	41,787,607
c.	interest paid to or received from plans) Gross expenses incurred (claims and		-	-	-
d.	administrative)	_	(1,515,444,045)	 - _	(1,515,444,045)
e	Total Net Operations	\$_	1,312,319	\$ 	\$ 1,312,319

June 30, 2016

			ASC Uninsured Plans	Uninsured Portion of Partially Insured Plans	Total ASC
a.	Gross reimbursement for medical costs incurred	\$	1,391,771,845	\$ -	\$ 1,391,771,845
b.	Gross administrative fees accrued		44,936,921	-	44,936,921
c.	Other income or expense (including interest paid to or received from plans) Gross expenses incurred (claims and		-	-	-
d.	administrative)	_	(1,436,708,766)	 	(1,436,708,766)
e	Total Net Operations	\$	-	\$ 	\$ <u>-</u>

- C. Medicare and other Similarly Structured Cost Based Reimbursement Contract:
 - (1) Revenue and prescription drug amounts for the six months ending June 30, 2017 and 2016, exclude \$4,985.1 million and \$4,605.3 million, respectively, in subsidies from the Centers for Medicare and Medicaid Services ("CMS") for catastrophic reinsurance subsidies, low income cost sharing subsidies ("LICS") and the coverage gap discount program ("CGDP") pursuant to the Company's contracts with CMS.
 - (2) As of June 30, 2017 and December 31, 2016, the admitted *amounts receivable relating to uninsured plans* includes the following:

	06/30/2017	12/31/2016
CMS settlement-2011	\$ -	\$ 1,590,415
CMS settlement-2015 First United American & United	-	21,451,139
American CMS settlement Coverage gap discount	28,361,256	20,739,869
receivable	213,179,213	324,340,588
Unbilled group receivable	128,146,092	138,859,175
Billed group receivable Rx Rebate Receivable for	213,168	189,116
uninsured plan	580,427,803	-
Total amounts receivable related to uninsured plans	\$ 950,327,532	\$ 507,170,302

The Company collected the 2015 CMS settlement in the amount of \$21.5 million on March 31, 2017. The Company also collected the 2011 CMS settlement on January 3, 2017 in the amount of \$1.6 million. The Company has also recorded a receivable from CMS for \$28.4 million for the settlements due to First United American and United American as part of the reinsurance agreement effective July 1, 2016. There is an offsetting payable in the reinsurance payable line of the balance sheet.

18. Gain or Loss to the Reporting Entity from Uninsured Plans and the Uninsured Portion of Partially Insured Plans (continued)

Coverage gap discount receivable represents amounts invoiced by CMS to pharmaceutical manufacturers on the Company's behalf. Fluctuations in this balance are due to timing of when CMS invoices the pharmaceutical manufacturers and when collections are received by the Company.

Unbilled group receivables represents the last week of claims for the month that are billed to the respective groups the first week of the following month.

As of June 30, 2017, there was an Rx rebate receivable of \$580.4 million related to uninsured plans, which include SF EGWPs and CMS' catastrophic reinsurance program. There was no Rx rebate receivable related to uninsured plan as of December 31, 2016.

As of June 30, 2017 and December 31, 2016, *amounts payable relating to uninsured plans* includes the following:

	06/30/2017		12/31/2016
CMS settlement-2016	\$ 107,331,144	9	\$ 99,641,382
CMS settlement-2017	1,853,418,720		-
Reopener payables	63,377,060		67,814,091
SF EGWP client payables	966,388,868		1,233,265,067
Coverage gap discount payable	-		110,097,460
Other	-		3,631,279
Total amounts payable related to uninsured plans	\$ 2,990,515,792	\$	1,514,449,278

Settlement amounts due to or from CMS for a plan year for LICS and drugs covered by the catastrophic reinsurance feature are typically settled in the fourth quarter of the following year. As of June 30, 2017, the Company has a CMS settlement payable of \$1,853.4 million and \$107.3 million for plan years 2017 and 2016, respectively. These settlements are related to LICS and drugs covered by the catastrophic reinsurance feature. For the plan year 2017, the payable position was primarily a result of prepayment received in June for July's subsidies due to the first of July on a weekend. For the plan year 2016, the Company ended in a net payable due back to CMS for the settlement as a result of higher subsidies received in comparison with the claims incurred during the year.

Reopener payables represent accruals for prior plan year's that are due back to CMS, and are the result of retro-activity that happens after the initial settlement with CMS. Reopeners are settled with CMS according to CMS time table which is approximately 5 years after the initial settlement with CMS.

SF EGWP client payables represent the amounts due back to SF EGWP clients for LICS and reinsurance subsidies the Company will collect from CMS on their behalf. The Company expects to collect the LICS and reinsurance subsidies in the fourth quarter of the following plan year and the Company will settle the payable to SF EGWPs at that time. The balance also includes the rebates collected from pharmaceutical manufacturers on the client's behalf.

Coverage gap discount payable represents the amounts due back to CMS after invoices have been send to pharmaceutical manufacturers.

- (3) As of June 30, 2017 and December 31, 2016, there were no allowances or reserves for adjustment of recorded revenues.
- (4) The Company has made no adjustment to revenue resulting from audits of receivables related to revenues recorded in the prior period.

19. Direct Premium Written/Produced by Managing General Agents/Third Party Administrators

None

20. Fair Value Measurements

SSAP 100, *Fair Value Measurements*, defines fair value, establishes a framework for measuring fair value under accounting principles generally accepted in the United States, and enhances disclosures about fair value measurements. SSAP 100 provides guidance on how to measure fair value when required under existing accounting standards.

The statement establishes a fair value hierarchy that prioritizes the inputs to valuation techniques used to measure fair value into three broad levels ("Level 1, 2 and 3").

Level 1 inputs are observable inputs that reflect quoted prices for identical assets or liabilities in active markets the Company has the ability to access at the measurement date. Level 2 inputs are observable inputs, other than quoted prices included in Level 1, for the asset or liability. Level 3 inputs are unobservable inputs reflecting the Company's estimates of the assumptions that market participants would use in pricing the asset or liability (including assumptions about risk).

20. Fair Value Measurements (continued)

The hierarchy requires the use of market observable information when available for assessing fair value. As the fair value of the Company's U.S. Treasury securities are based on unadjusted market prices, they are classified within Level 1.

The following methods and assumptions were used by the Company in estimating the "fair value" disclosures for financial instruments in the accompanying financial statements and notes thereto:

Cash and short-term investments: The carrying amounts reported in the accompany balance sheets for these financial instruments approximate their fair values.

Investment Securities: Fair values for bonds are based on the price that would be received to sell an asset or would be paid to transfer a liability in an orderly transaction between market participants at the measurement date.

The Company utilizes the three-level valuation hierarchy for the recognition and disclosure of fair value measurements. The categorization of assets and liabilities within this hierarchy is based upon the lowest level of input that is significant to the measurement of fair value. The three levels of the hierarchy consist of the following.

- Level 1 Inputs to the valuation methodology are unadjusted quoted prices in active markets for identical assets or liabilities that the Company has the ability to access at the measurement date.
- Level 2 Inputs to the valuation methodology are quoted prices for similar assets and liabilities in active markets, quoted prices in markets that are not active or inputs that are observable for the asset or liability, either directly or indirectly, for substantially the full term of the instrument.
- Level 3 Inputs to the valuation methodology are unobservable inputs based upon management's best estimate of inputs market participants could use in pricing the asset or liability at the measurement date, including assumptions about risk.

Α

(1) Fair Value Measurements at Reporting Date:

June 30, 2017

Description for each class of asset or liability	 (Level 1)	_	(Level 2)	(Level 3)	_	Total
Assets at fair value						
Cash	\$ (6,956,569)	\$	-	\$ -	\$	(6,956,569)
Short-Term investments	1,351,565,812	_	-		_	1,351,565,812
Total Assets at fair value	\$ 1,344,609,243	\$	_	\$ _	\$	1,344,609,243

December 31, 2016

Description for each class of asset or liability	 (Level 1)	_	(Level 2)	-	(Level 3)	Total
Assets at fair value						
Cash	\$ (5,681,742)	\$	-	\$	-	\$ (5,681,742)
Short-Term investments	1,313,917,291	=	-			1,313,917,291
Total Assets at fair value	\$ 1,308,235,549	\$	_	\$		\$ 1,308,235,549

There have been no transfers between Level 1 and Level 2 of the Fair Value Hierarchy in the current reporting period.

- (2) Fair Value Measurement (Level 3) of the Fair Value Hierarchy: Not Applicable
- (3) Fair Value Measurement (Level 3) Transfers: Not Applicable
- (4) Inputs for Valuation of Fair Value of Level 2 and Level 3 Investments: Bank valuation provided in monthly statements is utilized to estimate fair market value.
- (5) Fair Value of Derivative Assets and Liabilities: Not Applicable

20. Fair Value Measurements (continued)

- B. Other Accounting Pronouncements: Not Applicable
- C. Aggregate fair value for all financial instruments at reporting date:

June 30, 2017

Type of Financial Instrument	 Aggregate Fair Value	 Admitted Assets	<u>.</u>	(Level 1)	<u>-</u>	(Level 2)	_	(Level 3)	 Not Practicable (Carrying Value)
Bonds	\$ 1,818,044	\$ 1,304,296	\$	1,818,044	\$	-	\$	-	\$ -
Cash	\$ (6,956,569)	\$ (6,956,569)	\$	(6,956,569)	\$	-	\$	-	\$ -
Short Term									
Investments	\$ 1,351,565,812	\$ 1,351,565,812	\$	1,351,565,812	\$	-	\$	-	\$ -

December 31, 2016

Type of Financial Instrument	Aggregate Fair Value	Admitted Assets	(Level 1)	_	(Level 2)	(Level 3)	Not Practicable (Carrying Value)
Bonds	\$ 1,263,122	\$ 1,149,984	\$ 1,263,122	\$	-	\$ -	\$ -
Cash Short Term	\$ (5,681,742)	\$ (5,681,742)	\$ (5,681,742)	\$	-	\$ -	\$ -
Investments	\$ 1,313,917,291	\$ 1,313,917,291	\$ 1,313,917,291	\$	-	\$ -	\$ -

D. Not Practicable to Estimate Fair Value

As of June 30, 2017 and 2016, the Company did not own any financial instruments that were not practicable to estimate fair value.

Money market funds in active markets are classified within Level 1 as fair values are based on quoted market prices.

As of June 30, 2017, bonds, and short-term investments with an admitted asset value of \$1.1 million, and \$2.2 million, respectively, were on deposit with state insurance and other departments to satisfy regulatory requirements.

As of December 31, 2016, bonds, and short-term investments with an admitted asset value of \$1.1 million, and \$2.2 million, respectively, were on deposit with state insurance and other departments to satisfy regulatory requirements.

Management regularly reviews the value of the Company's investments. If the value of any investment falls below its cost basis, the decline is analyzed to determine whether it is an other-than-temporary decline in value. To make this determination for each security, the following is considered:

- The length of time and the extent to which the fair value has been below cost;
- The financial condition and near-term prospects of the issuer of the security, including any specific events that may affect its operations or earnings potential; and
- Management's intent and ability to hold the security long enough for it to recover its value.

Based on that analysis, management makes a judgment as to whether the loss is other-than-temporary. If the loss is other-than-temporary, an impairment charge is recorded within net realized investment gains (losses) in the statements of operations in the period the determination is made. For the six months ending June 30, 2017, the management determined that none of the Company's investments had sustained an other-than temporary decline in value. For the year ending December 31, 2016, the Company recognized a capital loss of \$224 thousand as a result of the impairment of the Puerto Rico bond.

21. Other Items

- A. Unusual or Infrequent Items: As of June 30, 2017, the Company recorded \$205.5 million of premium received in advance in the balance sheet, compared to \$4.9 million as of December 31, 2016. The fluctuation happened after the monthly payment from CMS in the amount of \$1.2 billion for July 2017 was received on June 30, 2017, due to the first of July falling on a weekend. The prepayment includes the funding for the premiums for Direct and Low Income Premium Subsidies, and other claims related subsidies.
- B. Troubled Debt Restructuring Debtors: None
- C. Other Disclosures: None
- D. Business Interruption Insurance Recoveries: None

21. Other Items (continued)

E. State Transferable and Non-transferable Tax Credits: None

F. Subprime-Mortgage-Related Risk Exposure: None

G. Retained Assets: None

H. Insurance Linked Securities (ILS) Contracts: None

22. Events Subsequent

The Company has assessed and concluded that there were no other material subsequent events, through August 11, 2017, the date which the financial statements were available to be issued.

23. Reinsurance

A. Ceded Reinsurance Report

The Company entered into a reinsurance agreement with FirstCare, an unaffiliated authorized insurance company, effective July 11, 2014 in which the Company cedes 100% of the business on an acquired contract to FirstCare. Effective January 1, 2015, the FirstCare membership was novated into the Company and the FirstCare contract (S5766) is no longer an active contract with CMS. The Company did not cede any premiums during both the six months ending June 30, 2017 and the year ending December 31, 2016.

Neither the Company nor any of its related parties control, directly or indirectly, First Care. No policies to First Care issued by the Company have been reinsured with a foreign company, which is controlled, either directly or indirectly, by a party not primarily engaged in the business of insurance. The Company does not have any reinsurance agreements in effect under which First Care may unilaterally cancel the agreement. As of June 30, 2017 there are no reinsurance agreements in effect such that the amount of losses paid or accrued exceed the total direct premium collected for First Care.

The Company purchased the Medicare Part D business (CMS contracts S5755 and S5580) from First United American and its affiliate United American on July 1, 2016. As of July 1, the parties separately entered into a novation agreement, pursuant to which SilverScript assumed responsibility as the sponsor of the individual Medicare PDPs of First United American and United American.

The individual PDPs continued in force without an interruption in benefits or services. For the remainder of the 2016 PDP plan year only, First United American and United American assumed as reinsurer, pursuant to the Reinsurance Agreement, and continued to operate the PDP business. The Reinsurance Agreement provides that First United American and United American shall assume one hundred percent (100%) of the 2016 PDP Plan liabilities on an indemnity reinsurance basis.

The Company has a quota share reinsurance agreement with an affiliate of the Parent Company, CVS Caremark Indemnity, Ltd., a Bermuda domiciled insurer. Under the terms of this agreement, the Company cedes 20% of the Company's share of the risk associated with individual and group premiums and claims. This agreement was approved by the Department on August 15, 2011, and was retroactive to January 1, 2011.

The following is a financial summary of the ceded amounts and related expenses under this agreement:

23. Reinsurance (continued)

	Six months ending June 30, 2017	<u>Year ending</u> December 31, 2016
Statement of Revenue and Expense:		
Premiums	\$ 418,453,209	\$ 621,499,408
Benefits	(386,362,032)	(435,968,413)
Commissions expense	(43,128,242)	(117,474,989)
Interest expense	369,525	643,443
Total revenue and expense		
ceded	\$ (10,667,540)	\$ 68,699,449
Balance Sheet:		
Claims unpaid Aggregate health policy	\$ 1,343,041	\$ 1,142,753
reserves Accrued retrospective	47,649,914	46,566,694
premiums	(68,239,583)	-
Premiums received in advance	51,904,376	1,292,540
Premiums receivable	(1,084,992)	(4,074,694)
Accrued incentive pool	117,786	117,786
Rebates Receivable	(244,692,188)	(72,187,428)
_		
Total ceded balance sheet Items	\$ (213,001,646)	\$ (27,142,349)
Unsettled Prior Year Balance	\$ 81,140,335	\$ 14,538,458
Funds held by or deposited with reinsured companies	\$ 449,052,449	\$ 665,927,390
Funds held under reinsurance treaties with unauthorized reinsurers	(591,581,300)	(609,831,832)
Amount due to CVS Caremark Indemnity, Ltd.	\$ (142,528,851)	\$ 56,095,558

B. Uncollectible Reinsurance: None

C. Commutation of Ceded Reinsurance:

The Company did not commute any ceded reinsurance nor did it enter into or engage in any agreement that reinsures policies or contracts that were in-force or had existing reserves as of the effective date of such agreements.

D. Certified Reinsurer Rating Downgraded or Status Subject to Revocation: None

24. Retrospectively Rated Contracts & Contracts Subject to Redetermination

- A. The Company's Medicare Part D contract with CMS contains a risk corridor feature. Due to the risk corridor feature, the Company's business is accounted for as a retrospectively rated contract. The Company estimates retrospective premium adjustments using a mathematical approach based on the Company's underwriting experience. As of June 30, 2017 and December 31, 2016 accrued retroactive premium adjustments were reported as an aggregate health policy reserves in the amount of \$269.2 million and \$259.9 million, respectively, and as accrued retrospective premiums and contracts subject to redetermination of \$273.0 million and \$0, respectively.
- B. The Company records the risk corridor adjustment as an adjustment to earned premiums.
- C. The amount of net direct premiums written by the Company during the six months ending June 30, 2017 and 2016 that was subject to the retrospective rating feature was \$1,710.0 million and \$1,589.5 million, respectively, which represented 98%, and 97%, respectively, of the total premiums written, excluding risk corridor adjustment.
- D. Medical loss ratio rebates required pursuant to the Public Health Service Act: As of December 31, 2015, the Company recorded a liability of \$3.4 million to CMS for the 2014 FirstCare MLR, which was settled in June 2017. There was no MLR recorded during both the first six months of 2017 and the year ending December 31, 2016.
- E. Risk Sharing Provisions of the ACA: The Company only offers health insurance coverage under Medicare Part D and is not a qualified health plan under the definition of the ACA.

25. Change in Incurred Claims and Claim Adjustment Expenses

The following table provides a reconciliation of the beginning and ending balances of claims unpaid, accruals for medical incentive pool and bonus, and health care receivables as follows:

	Six months ending June 30, 2017	<u>-</u>	Year Ended December 31, 2016
Balances as of January 1:			
Reserves for unpaid claims	\$ 10,108,215	\$	32,386,168
Health Care Receivable	(291,393,137)		-
Reserve for incentive pools	556,410	-	29,454,327
	\$ (280,728,512)	\$	61,840,495
Incurred related to:			
Current year	\$ 1,603,341,980	\$	1,822,140,994
Prior year	(55,421,847)	-	(69,038,545)
	\$ 1,547,920,133	\$	1,753,102,449
Paid (received) related to:			
Current year	\$ 2,527,718,003	\$	2,105,848,550
Prior year	(291,393,518)	_	(10,177,094)
	\$ 2,236,324,485	\$ _	2,095,671,456
Balances as of June 30, 2017 and December 31, 2016:			
Reserves for unpaid claims	\$ 9,164,744	\$	10,108,215
Health Care Receivable	(978,768,751)		(291,393,137)
Reserve for incentive pools	471,143	_	556,410
	\$ (969,132,864)	\$ _	(280,728,512)

Changes in prior year reserves are generally the result of ongoing analysis of recent loss development trends. Original estimates are increased or decreased, as additional information becomes known regarding claims. It is at least reasonably possible that a further change in the incurred but not reported claims could occur within one year from the date of these financial statements and that such a change in these estimates could be material to the financial statements.

During the first six months of 2017 and the year of 2016, the Company experienced \$55.4 million and \$69.0 million, respectively of favorable prior year claims development, all of which related to retrospectively rated policies. This favorable development occurred due primarily to favorable pharmaceutical rebates related to the prior year credits to the Company by Part D Services. In addition, there were changes in the valuation of settlement amounts with CMS and favorable claim run out activity related to prior year.

26. Intercompany Pooling Arrangements

None

27. Structured Settlements

None

28. Health Care Receivables

The following is a summary of the Company's Health Care and Other Amounts Receivable as of June 30, 2017 and 2016, respectively. The amounts are presented net of reinsurance ceded:

Total Health Care and Other Amounts Receivable	\$ 978,768,751	\$ 291,393,137
Receivable	278,919,541	244,776,407
Pharmaceutical Rebates Receivable Performance Network Rebate	\$ <u>06/30/2017</u> 699,849,210	\$ 12/31/2016 46,616,730

A. Pharmaceutical Rebates Receivables:

The Company has contracted with Part D Services for pharmaceutical rebates. Amounts recorded in the Company's financial statements are determined based on the amounts the Part D Services has collected or expects to collect as invoiced or otherwise confirmed by Part D Services. The Company reported a health care receivable of \$699.8 million and \$46.6 million as of June 30, 2017 and December 31, 2016, respectively. All rebates are determined to be received within 90 days after Part D Services receives the payments from manufactures. The pharmaceutical rebates receivables reported below are gross of reinsurance ceded.

28. Health Care Receivables (continued)

Quarter	Estimated Pharmacy Rebates Pertaining to Current Quarter Scripts Filled and as Reported on Financial Statements	Pharmacy Rebates as Billed or Otherwise Confirmed	Actual Rebates Received Within 90 Days of Billing	Actual Rebates Received Within 91 to 180 Days of Billing	Actual Rebates Received More Than 180 Days After Billing
6/30/2017	\$ 1,499,381,807	\$ 1,499,381,807	\$ 1,071,921,528	_	_
3/31/2017	1,418,953,584	1,464,845,822	506,231,914		
	, , ,	, , ,	, ,	-	-
12/31/2016	1,512,431,283	1,503,182,096	1,503,182,096	-	-
9/30/2016	1,559,780,406	1,561,935,366	1,480,006,737	-	-
6/30/2016	1,523,948,498	1,536,202,897	1,536,202,897	-	-
3/31/2016	1,396,246,218	1,482,453,571	1,482,453,571		
				-	-
12/31/2015	1,350,151,915	1,376,962,285	1,376,962,285	-	-
9/30/2015	1,301,148,795	1,326,759,243	1,326,759,243	-	-
6/30/2015	1,240,858,947	1,252,472,938	1,252,472,938	-	-
3/31/2015	1,137,920,337	1,159,966,565	1,159,966,565		
				-	-
12/31/2014	1,048,350,504	1,056,753,044	1,056,753,044	-	-
9/30/2014	985,349,924	1,002,905,994	1,002,905,994	-	-
6/30/2017	1,418,953,584	1,464,845,822	506,231,914	-	-

B. Risk Sharing Receivables:

None

Other Healthcare Receivables:

CVS Part D Services, the Company's pharmacy benefit manager, has a pharmacy network that includes a retrospective performance network rebate (PNR). The PNR is performance based upon whether the participating pharmacies have met certain pre-established criteria in the contract. The PNR is calculated by multiplying the applicable claims with a variable network rate based on the actual performance. The PNR agreements for both 2017 and 2016 have three performance measurement periods (measurement period), ending April 30, August 31, and December 31, respectively. The PNR receivables fit the category of Other Health Care Receivables per SSAP No. 84 Health Care and Government Insured Plan Receivables.

29. Participating Policies

None

30. Premium Deficiency Reserves

None

31. Anticipated Salvage and Subrogation

None

GENERAL INTERROGATORIES

PART 1 - COMMON INTERROGATORIES

GENERAL

1.1	Did the reporting entity experience any material transactions requiring the Domicile, as required by the Model Act?	e filing of Disclosure of Material Trans	actions with the	State of		Yes [] [No [X]	
1.2	If yes, has the report been filed with the domiciliary state?					Yes [] [No []	
2.1	Has any change been made during the year of this statement in the chart reporting entity?					Yes [] [No [X]	
2.2	If yes, date of change:								
3.1	Is the reporting entity a member of an Insurance Holding Company Syste is an insurer? If yes, complete Schedule Y, Parts 1 and 1A.					Yes [X	[] [No []	
3.2	Have there been any substantial changes in the organizational chart since	ce the prior quarter end?				Yes [] [No [X]	i
3.3	If the response to 3.2 is yes, provide a brief description of those changes.	i.							
4.1	Has the reporting entity been a party to a merger or consolidation during	the period covered by this statemen	!?			Yes [] [No [X]	
4.2	If yes, provide the name of the entity, NAIC Company Code, and state of ceased to exist as a result of the merger or consolidation.	domicile (use two letter state abbrev	ation) for any e	ntity that has	;				
	1 Name of Entity	2 NAIC Company Code	3 State of Dom	icile					
5.	If the reporting entity is subject to a management agreement, including the in-fact, or similar agreement, have there been any significant changes relifiyes, attach an explanation.	nird-party administrator(s), managing regarding the terms of the agreement	general agent(s or principals inv), attorney- rolved?	Yes [] No	[X]	N/A [
6.1	State as of what date the latest financial examination of the reporting enti-	tity was made or is being made			<u>-</u>	12,	/31/2	013	
6.2	State the as of date that the latest financial examination report became a date should be the date of the examined balance sheet and not the date					12.	/31/2	2013	
6.3	State as of what date the latest financial examination report became avail the reporting entity. This is the release date or completion date of the example.	xamination report and not the date of	the examination	n (balance s	heet	06,	/17/2	015	
6.4 6.5	By what department or departments? State of Tennessee, Department of Commerce & Insurance Have all financial statement adjustments within the latest financial examin statement filed with Departments?	ination report been accounted for in a	subsequent fin	ancial	Yes [] No	[]	N/A [χ
6.6	Have all of the recommendations within the latest financial examination re	report been complied with?			.Yes [X	[] No	[]	N/A [
7.1	Has this reporting entity had any Certificates of Authority, licenses or regirevoked by any governmental entity during the reporting period?					Yes [] [No [X]	
7.2	If yes, give full information:								
8.1	Is the company a subsidiary of a bank holding company regulated by the	Federal Reserve Board?				Yes [] [No [X]	
8.2	If response to 8.1 is yes, please identify the name of the bank holding cor	mpany.							
8.3	Is the company affiliated with one or more banks, thrifts or securities firms	ns?				Yes [] [No [X]	
8.4	If response to 8.3 is yes, please provide below the names and location (c regulatory services agency [i.e. the Federal Reserve Board (FRB), the C Insurance Corporation (FDIC) and the Securities Exchange Commission	Office of the Comptroller of the Currel	ncy (OCC), the	ederal Dep					
	1 Affiliate Name	2 Location (City, State)	3 FF		5 FDIC	6 SEC			
		- (- 9,)							

GENERAL INTERROGATORIES

9.1	Are the senior officers (principal executive officer, principal financial officer, principal accounting officer or controller, similar functions) of the reporting entity subject to a code of ethics, which includes the following standards?		Yes [X] No []
	(b) Full, fair, accurate, timely and understandable disclosure in the periodic reports required to be filed by the reporti	ng entity;	
	(c) Compliance with applicable governmental laws, rules and regulations;	0 ,,	
	(d) The prompt internal reporting of violations to an appropriate person or persons identified in the code; and		
	(e) Accountability for adherence to the code.		
9.11	If the response to 9.1 is No, please explain:		
9.2	Has the code of ethics for senior managers been amended?		Yes [] No [X]
9.21	If the response to 9.2 is Yes, provide information related to amendment(s).		
9.3	Have any provisions of the code of ethics been waived for any of the specified officers?		Yes [] No [X]
9.31	If the response to 9.3 is Yes, provide the nature of any waiver(s).		
	FINANCIAL		
	FINANCIAL		
10.1	Does the reporting entity report any amounts due from parent, subsidiaries or affiliates on Page 2 of this statement?		
10.2	If yes, indicate any amounts receivable from parent included in the Page 2 amount:	\$_	0
	INVESTMENT		
11.1	Were any of the stocks, bonds, or other assets of the reporting entity loaned, placed under option agreement, or oth use by another person? (Exclude securities under securities lending agreements.)	erwise made available for	Yes [] No [X]
11.2	If yes, give full and complete information relating thereto:		103 [] NO [X]
12.	Amount of real estate and mortgages held in other invested assets in Schedule BA:		
13.	Amount of real estate and mortgages held in short-term investments:		
14.1 14.2	Does the reporting entity have any investments in parent, subsidiaries and affiliates?		Yes [] No [X]
		1	2
		Prior Year-End	Current Quarter
		Book/Adjusted Carrying Value	Book/Adjusted Carrying Value
14 21	Bonds	Carrying value	\$
	Preferred Stock		\$
	Common Stock S		\$
	Short-Term Investments		\$
	Mortgage Loans on Real Estate		\$
	All Other		\$
	Total Investment in Parent, Subsidiaries and Affiliates (Subtotal Lines 14.21 to 14.26)		\$0
	Total Investment in Parent included in Lines 14.21 to 14.26 above		\$
15.1	Has the reporting entity entered into any hedging transactions reported on Schedule DB?		
15.2	If yes, has a comprehensive description of the hedging program been made available to the domiciliary state?		Yes [] No [X]

GENERAL INTERROGATORIES

6.	For the reporting entity's security lending	o. o .	•			
		reinvested collateral assets reported				
		ed/carrying value of reinvested collate				
	16.3 Total payable for	securities lending reported on the liab	oility page		\$	
'. .1	Excluding items in Schedule E - Part 3 offices, vaults or safety deposit boxes, custodial agreement with a qualified boutsourcing of Critical Functions, Cust For all agreements that comply with the	were all stocks, bonds and other sec ank or trust company in accordance todial or Safekeeping Agreements of	curities, owned throughout the with Section 1, III - General E the NAIC Financial Condition	e current year held pursuant to a xamination Considerations, F. Examiners Handbook?		[X] No [
	1			2		
	Name of Cus			stodian Address		
	Bank of America, N.A.	16	655 Grant Street, Concord, C	CA 94520		
	Bank of America, N.A.					
	Regions BankWells Fargo Bank, N.A.	40	JU West Capitol, Little Hock	(, AH /2201		
	US Bank					
	Xerox State & Local Solutions, Inc.					
.2	For all agreements that do not comply v location and a complete explanation:	with the requirements of the NAIC Fin	ancial Condition Examiners F	Handbook, provide the name,		
	1 Name(s)	2 Location(s)	Con	3 nplete Explanation(s)		
3	Have there been any changes, including If yes, give full information relating there	• • • • • • • • • • • • • • • • • • • •	identified in 17.1 during the cu	urrent quarter?	Yes	[] No [X]
	1	2	3	4		
	Old Custodian	New Custodian	Date of Change	Reason		
.5	Investment management – Identify all in					
	such. ["that have access to the inve			mployees of the reporting entity, not		
	such. ["that have access to the inve	stment accounts"; "handle securition	es"] 2	nployees of the reporting entity, not		
	such. ["that have access to the inve	stment accounts"; "handle securitie	es"]	mployees of the reporting entity, not		
	such. ["that have access to the inverse Name of Firm 17.5097 For those firms/individuals liste	stment accounts"; "handle securition or Individual	es"] 2 Affiliation any firms/individuals unaffiliate	ed with the reporting entity (i.e.	e as	[] No [
	Name of Firm 17.5097 For those firms/individuals listed designated with a "U") manage 17.5098 For firms/individuals unaffiliate	stment accounts"; "handle securitien or Individual	ated with a "U") listed in the ta	ed with the reporting entity (i.e.	e as Yes	
6	Name of Firm 17.5097 For those firms/individuals listed designated with a "U") manage 17.5098 For firms/individuals unaffiliate	stment accounts"; "handle securitien or Individual and in the table for Question 17.5, do at more than 10% of the reporting entity (i.e. design at aggregate to more than 50% of the	Affiliation Affiliation In y firms/individuals unaffiliate by's assets? ated with a "U") listed in the tareporting entity's assets?	ed with the reporting entity (i.e.	e as Yes	
.6	Name of Firm 17.5097 For those firms/individuals listed designated with a "U") manage 17.5098 For firms/individuals unaffiliate total assets under management	stment accounts"; "handle securitien or Individual and in the table for Question 17.5, do at more than 10% of the reporting entity (i.e. design at aggregate to more than 50% of the	Affiliation Affiliation In y firms/individuals unaffiliate by's assets? ated with a "U") listed in the tareporting entity's assets?	ed with the reporting entity (i.e.	e as Yes	[] No [
.6	Name of Firm 17.5097 For those firms/individuals listed designated with a "U") managed stotal assets under management total assets under management total electric total e	estment accounts"; "handle securitien or Individual and in the table for Question 17.5, do a remore than 10% of the reporting entity (i.e. design at aggregate to more than 50% of the relation to the table for 17.5 with an affiliation code at the code of the results of the	Affiliation In y firms/individuals unaffiliate by's assets? ated with a "U") listed in the tareporting entity's assets? de of "A" (affiliated) or "U" (unaffiliated)	ad with the reporting entity (i.e. able for Question 17.5, does the	e as Yes	[] No [

GENERAL INTERROGATORIES

PART 2 - HEALTH

1. Operating Percentages:

	1.1 A&H loss percent	93.8 %
	1.2 A&H cost containment percent	0.6 %
	1.3 A&H expense percent excluding cost containment expenses	9.0 %
2.1	Do you act as a custodian for health savings accounts?	Yes [] No [X]
2.2	If yes, please provide the amount of custodial funds held as of the reporting date	5
2.3	Do you act as an administrator for health savings accounts?	Yes [] No [X]
2.4	If yes, please provide the balance of the funds administered as of the reporting date	5

	Showing All New Reinsurance Treaties - Current Year to Date							
1 NAIC Company	2 ID	3 4	5	6 Type of Reinsurance	7	8 Certified Reinsurer Rating	9 Effective Date of Certified Reinsurer	
Code	Number	Date Name of Reinsurer	Jurisdiction	Ceded	Type of Reinsurer	(1 through 6)	Rating	
						(t in ough of		
	-							
-	-							
	-							
	· · · · · · · · · · · · · · · · · · ·							
·								
·			- 4					
·	· · · · · · · · · · · · · · · · · · ·		\					
	-							
								
·								

SCHEDULE T - PREMIUMS AND OTHER CONSIDERATIONS

Current Year to Date - Allocated by States and Territories Direct Business Only Federal Employees Life and Health Annuity Property/ Casualty Accident and **Benefits** Premiums & Total Active Health Medicaid Program Other Columns 2 Deposit-Type Premiums States, etc Status Title XVIII Title XIX Premiums Consideration Premiums Through 7 Contracts 1. Alabama ALL .30.252.415 .30.252.415 Alaska 2. 718.812 718.812 AK 3. Arizona ΑZ L 19.221.058 19.221.058 4. Arkansas AR 25.011.658 25.011.658 California .. 5. 197 602 976 197 602 976 CA 1 6. Colorado 12.536.263 12.536.263 CO 7. Connecticut ... 24.541.900 24.541.900 CT 8. Delaware 5.502.254 5.502.254 DE District of Columbia . DC 3.274.888 3.274.888 9. 10. Florida .. 103.079.737 103.079.737 FL 58.991.970 58.991.970 11. Georgia ... GΑ 12. Hawaii .. 2.846.994 2.846.994 ΗΙ 13. Idaho .. 7.947.974 7.947.974 ID 56 204 819 56 204 819 14. Illinois Ш 15. Indiana. 37.949.486 37.949.486 IN 16. 23.028.194 23.028.194 lowa .. IΑ 17. Kansas KS 20.800.820 20.800.820 18. Kentucky. 33.386.784 33.386.784 ΚY 19. Louisiana 35.105.483 .35.105.483 LA 20. Maine. MF 3.789.942 3.789.942 21. Maryland. MD 31.412.721 .31.412.721 22. Massachusetts ... 57.846.092 57.846.092 MA 23. Michigan. 44.506.923 44.506.923 MI Minnesota 24. 26.679.359 26.679.359 MN Mississippi 25. 32.255.205 32.255.205 MS 26. Missouri 53.838.524 53.838.524 MO 27. Montana 6.934.945 6.934.945 MT 28. Nebraska. 13.237.002 13.237.002 NE 29. Nevada .. 5.953.056 NV 5.953.056 30. New Hampshire NH 5 947 114 5 947 114 New Jersey ... 59.166.650 59.166.650 31. . NJ 32. New Mexico 11.152.572 11.152.572 NM 33. New York . 107.169.494 NY 107.169.494 North Carolina ... 72.071.558 34. 72.071.558 NC 35. North Dakota7.012.012 . ND .7.012.012 36. Ohio. ОН 72.630.410 72.630.410 37. Oklahoma . .30.831.161 OK 30.831.161 38. 14.462.729 14.462.729 Oregon .. OR 80 542 034 39. 80 542 034 Pennsylvania PA 40. Rhode Island 5.926.534 5.926.534 RI South Carolina ... 41. 30.718.136 30.718.136 SC 42. South Dakota .. 6.593.315 6.593.315 SD 43. Tennessee ... 36.149.432 36.149.432 TN .94.034.101 44. Texas .94.034.101 TX 45. Utah .. 6.087.237 6.087.237 UT 46. Vermont. VT 7 123 104 .7.123.104 47. Virginia .. 39.566.860 39.566.860 VA 48. Washington. 30.818.989 30.818.989 WA West Virginia 49. WV 17.367.236 17.367.236 50. Wisconsin ... 33.011.933 33.011.933 WI 51. Wyoming .3.474.833 WY ..3,474,833 52. American Samoa AS N 0 53. Guam . ..7.321 .7.321 GU Puerto Rico .. 54. 196.056 196.056 PR 55. U.S. Virgin Islands ... VI 1 17 693 17 693 Northern Mariana 56. 1.928 1.928 Islands MP 57. Canada CAN N 0 58. Aggregate Other 0 OT XXX 0 0 0 0 0 0 0 1,746,538,696 1 746 538 696 59. Subtotal XXX 0 0 0 0 0 0 Reporting Entity 60. Contributions for Employee Benefit Plans XXX Totals (Direct Business) 1,746,538,696 0 0 0 1,746,538,696 0 61. 55 0 (a) DETAILS OF WRITE-INS 58001 XXX 58002 XXX 58003. Summary of remaining write-ins for Line 58 from 58998. overflow page. XXX ..0 .0 .0 0 ..0 0 ..0 0 Totals (Lines 58001 through

58003 plus 58998)(Line 58

58999.

above) XXX (L) Licensed or Chartered - Licensed Insurance Carrier or Domiciled RRG; (R) Registered - Non-domiciled RRGs; (Q) Qualified - Qualified or Accredited Reinsurer; (E) Eligible - Reporting Entities eligible or approved to write Surplus Lines in the state; (N) None of the above - Not allowed to write business in the state.

SCHEDULE Y – INFORMATION CONCERNING ACTIVITIES OF INSURER MEMBERS OF A HOLDING COMPANY GROUP PART 1 – ORGANIZATIONAL CHART

This organizational chart reflects the insurance entity reporting system and identifies the relationship between the ultimate parent and all member insurers. The ultimate controlling company is a Fortune 7 company with numerous subsidiaries, the majority of which do not interact with the insurance entities.

SCHEDULE Y

PART 1A - DETAIL OF INSURANCE HOLDING COMPANY SYSTEM

1	2	2	1	5	6	7	Ω	9	10	11	12	13	14	15	16
'	2	3	4	3	0	,	0	9	10	''	Type	15	14	13	10
											of Control	0			
												Control			
											(Ownership,	is		ls an	
						Name of Securities			Relation-		Board,	Owner-		SCA	
						Exchange		Domi-	ship		Management,	ship		Filing	
		NAIC				if Publicly Traded	Names of	ciliary	to		Attorney-in-Fact,	Provide		Re-	
Group		Company	ID	Federal		(U.Ś. or	Parent, Subsidiaries	Loca-	Reporting	Directly Controlled by	Influence,	Percen-	Ultimate Controlling	quired?	
Code	Group Name	Code	Number	RSSD	CIK	International)	Or Affiliates	tion	Entity	(Name of Entity/Person)	Other)	tage	Entity(ies)/Person(s)	(Y/N)	*
4667 CVS	S HEALTH GRP	00000	05-0494040			NYSE	CVS Health Corporation	DE	UIP	Board of Directors	Board of Directors	100.000	CVS Health Corporation	N	
4667 CVS	S HEALTH GRP	63444	06-1566092				Accendo Insurance Company	UT	IA	CVS Health Corporation	Management		CVS Health Corporation	N	
	S HEALTH GRP	12575	20-2833904				SilverScript Insurance Company	TN	IA	CVS Health Corporation	Management	100.000	CVS Health Corporation	N	
	S HEALTH GRP	67660	23-1305366				Pennsylvania Life Insurance Co	PA	IA	CVS Health Corporation	Management		CVS Health Corporation	N	
4667 CVS	S HEALTH GRP	00000	05-0340626				CVS Pharmacy, Inc	RI	NI A	CVS Health Corporation	Management		CVS Health Corporation	N	
	S HEALTH GRP	00000	20-8404182				Caremark, Rx., L.L.C.	DE	NI A	CVS Health Corporation	Management		CVS Health Corporation	N	l
	S HEALTH GRP	00000	61-1715010				Part D Holding Company, L.L.C.	DE	UDP	CVS Health Corporation	Management		CVS Health Corporation	N	
	S HEALTH GRP	00000	33-1113587				CVS Caremark Part D Services, L.L.C.	DE		CVS Health Corporation	Management	100.000	CVS Health Corporation	N	
4667 CVS	S HEALTH GRP	00000	87-0548860				RxAmerica, L.L.C.	DE	NI A	CVS Health Corporation	Management	100.000	CVS Health Corporation	N	
4667 CVS	S HEALTH GRP	00000	11-2580136				Caremark Ulysses Holding Corporation	NY	NI A	CVS Health Corporation	Management	100.000	CVS Health Corporation	N	
4667 CVS	S HEALTH GRP	00000	87-0804047				MemberHealth L.L.C.	DE		CVS Health Corporation	Management	100.000	CVS Health Corporation	N	
.4667 CVS	S HEALTH GRP	00000	05-0500188				CVS Caremark Indemnity, Ltd.	BMU	IA	CVS Health Corporation	Management	100.000	CVS Health Corporation	N	
4667 CVS	S HEALTH GRP	00000	27-1298765				UAC Holding, Inc	DE	NI A	CVS Health Corporation	Management	100.000	CVS Health Corporation	N	
4667 CVS	S HEALTH GRP	00000	05-0497953				CVS Foreign, Inc.	NY	NI A	CVS Health Corporation	Management	100.000	CVS Health Corporation	N	
									ļ						
									ļ						
									ļ						

Asterisk	Explanation

SUPPLEMENTAL EXHIBITS AND SCHEDULES INTERROGATORIES

The following supplemental reports are required to be filed as part of your statement filing. However, in the event that your company does not transact the type of business for which the special report must be filed, your response of NO to the specific interrogatory will be accepted in lieu of filing a "NONE" report and a bar code will be printed below. If the supplement is required of your company but is not being filed for whatever reason enter SEE EXPLANATION and provide an explanation following the interrogatory questions.

		Response
1.	Will the Medicare Part D Coverage Supplement be filed with the state of domicile and the NAIC with this statement?	YES
	Explanation:	
	Bar Code:	

NONE

SCHEDULE A - VERIFICATION

Real Estate

		1	2
		•	Prior Year Ended
		Year to Date	December 31
1.	Book/adjusted carrying value, December 31 of prior year		
2.	Cost of acquired:		
	2.1 Actual cost at time of acquisition		
	2.2 Additional investment made after acquisition		
3.	Current year change in encumbrances		
4.	Total gain (loss) on disposals		
5.	Deduct amounts received on disposals		
6.	Total foreign exchange change in book/adjusted yill ya		
7.	Deduct current year's other than temporary impair ent rate and zed		
8.	Deduct current year's depreciation		
9.	Book/adjusted carrying value at the end of current period (Lines 1+2+3+4-5+6-7-8)		
10.	Deduct total nonadmitted amounts		
11.	Statement value at end of current period (Line 9 minus Line 10)		

SCHEDULE B - VERIFICATION

Mortgage Loans

	Mongage Loans	1	2
		'	Prior Year Ended
		Year to Date	December 31
1.	Book value/recorded investment excluding accrued interest, December 31 of prior year		
2.	Cost of acquired:		
	2.1 Actual cost at time of acquisition		
	2.2 Additional investment made after acquisition		
3.	Capitalized deferred interest and other		
4.	Accrual of discount		
5.	Unrealized valuation increase (decrease)		
6.	Total gain (loss) on disposals		
7.	Deduct amounts received on disposals	-	
8.	Deduct amortization of premium and mortgage in the state of the land ammitment less than the state of the sta	-	
9.	Total foreign exchange change in book value/recased in the selection cluding a fuer steel teres	-	
10.	Deduct current year's other than temporary impalent recent zed		
11.	Book value/recorded investment excluding accrued interest at end of current period (Lines 1+2+3+4+5+6-7-8+9-10)		
12.	Total valuation allowance		
13.	Subtotal (Line 11 plus Line 12)		
14.	Deduct total nonadmitted amounts		
15.	Statement value at end of current period (Line 13 minus Line 14)		

SCHEDULE BA - VERIFICATION

Other Long-Term Invested Assets

	Other Long-Term Invested Assets		
		1	2
			Prior Year Ended
		Year to Date	December 31
1.	Book/adjusted carrying value, December 31 of prior year		
2.	Cost of acquired:		
	2.1 Actual cost at time of acquisition		
	2.2 Additional investment made after acquisition		
3.	Capitalized deferred interest and other		
4.	Accrual of discount		
5.	Unrealized valuation increase (decrease)		
6.	Total gain (loss) on disposals		
7.	Deduct amounts received on disposals		
8.	Deduct amortization of premium and depreciation		
9.	Total foreign exchange change in book/adjusted carrying value		
10.	Deduct current year's other than temporary impairment recognized		
11.	Book/adjusted carrying value at end of current period (Lines 1+2+3+4+5+6-7-8+9-10)		
12.	Deduct total nonadmitted amounts		
13.	Statement value at end of current period (Line 11 minus Line 12)		

SCHEDULE D - VERIFICATION

Bonds and Stocks

		1	2
			Prior Year Ended
		Year to Date	December 31
1.	Book/adjusted carrying value of bonds and stocks, December 31 of prior year	1,264,989	2,768,519
2.	Cost of bonds and stocks acquired	500,061	250,078
3.	Accrual of discount	39,843	79,386
4.	Unrealized valuation increase (decrease)		0
5.	Total gain (loss) on disposals		0
6.	Deduct consideration for bonds and stocks disposed of		1,600,000
7.	Deduct amortization of premium	385	8,719
8.	Total foreign exchange change in book/adjusted carrying value		0
9.	Deduct current year's other than temporary impairment recognized		224,275
10.	Book/adjusted carrying value at end of current period (Lines 1+2+3+4+5-6-7+8-9)	1,804,508	1,264,989
11.	Deduct total nonadmitted amounts	500,212	
12.	Statement value at end of current period (Line 10 minus Line 11)	1,304,296	1,149,984

15. Total Bonds and Preferred Stock

STATEMENT AS OF JUNE 30, 2017 OF THE SilverScript Insurance Company

SCHEDULE D - PART 1B

Showing the Acquisitions, Dispositions and Non-Trading Activity

During the Current Quarter for all Bonds and Preferred Stock by NAIC Designation Book/Adjusted Book/Adjusted Book/Adjusted Book/Adjusted Book/Adjusted Carrying Value Acquisitions Dispositions Non-Trading Activity Carrying Value Carrying Value Carrying Value Carrying Value Beginning During During During End of End of End of December 31 NAIC Designation of Current Quarter Current Quarter Current Quarter Current Quarter First Quarter Second Quarter Third Quarter Prior Year BONDS 1. NAIC 1 (a)1,437,507,829 ...1,638,668,2991,723,470,075 7401,437,507,8291,352,706,793 ...1,314,557,274 2. NAIC 2 (a) 4. NAIC 4 (a) 5. NAIC 5 (a) 134,266 19,261 134,266 153,527 115,005 6. NAIC 6 (a) Total Bonds 1,437,642,095 1,638,668,299 1,723,470,075 20,001 1,437,642,095 1,352,860,320 1,314,672,279 PREFERRED STOCK 8. NAIC 1 10. NAIC 3 0 11. NAIC 4 12. NAIC 5... 0 13. NAIC 6 0 0 14. Total Preferred Stock

1.638.668.299

1,723,470,075

1.437.642.095

1,352,860,320

1,314,672,279

20.001

1.437.642.095

SCHEDULE DA - PART 1

Short-Term Investments

	1 Book/Adjusted Carrying Value	2 Par Value	3 Actual Cost	4 Interest Collected Year-to-Date	5 Paid for Accrued Interest Year-to-Date
9199999 Totals	1,351,565,812	XXX	1,351,565,812	2,604,137	

SCHEDULE DA - VERIFICATION

Short-Term Investments

		1	2
		Year To Date	Prior Year Ended December 31
1.	Book/adjusted carrying value, December 31 of prior year	1,313,917,291	56,821,646
2.	Cost of short-term investments acquired	3,287,307,136	4,012,961,615
3.	Accrual of discount	534	178
4.	Unrealized valuation increase (decrease)		0
5.	Total gain (loss) on disposals		0
6.	Deduct consideration received on disposals	3,249,659,149	2,755,866,148
7.	Deduct amortization of premium		0
8.	Total foreign exchange change in book/adjusted carrying value		0
9.	Deduct current year's other than temporary impairment recognized		0
10.	Book/adjusted carrying value at end of current period (Lines 1+2+3+4+5-6-7+8-9)	1,351,565,812	1,313,917,291
11.	Deduct total nonadmitted amounts		0
12.	Statement value at end of current period (Line 10 minus Line 11)	1,351,565,812	1,313,917,291

Schedule DB - Part A - Verification - Options, Caps, Floors, Collars, Swaps and Forwards

NONE

Schedule DB - Part B - Verification - Futures Contracts

NONE

Schedule DB - Part C - Section 1 - Replication (Synthetic Asset) Transactions (RSATs) Open NONE

Schedule DB-Part C-Section 2-Reconciliation of Replication (Synthetic Asset) Transactions Open **NONE**

Schedule DB - Verification - Book/Adjusted Carrying Value, Fair Value and Potential Exposure of Derivatives

NONE

Schedule E - Verification - Cash Equivalents

NONE

Schedule A - Part 2 - Real Estate Acquired and Additions Made **NONE**

Schedule A - Part 3 - Real Estate Disposed

NONE

Schedule B - Part 2 - Mortgage Loans Acquired and Additions Made NONE

Schedule B - Part 3 - Mortgage Loans Disposed, Transferred or Repaid

NONE

Schedule BA - Part 2 - Other Long-Term Invested Assets Acquired and Additions Made NONE

Schedule BA - Part 3 - Other Long-Term Invested Assets Disposed, Transferred or Repaid

NONE

Ш

STATEMENT AS OF JUNE 30, 2017 OF THE SilverScript Insurance Company

SCHEDULE D - PART 3

Show All Long-Term Bonds and Stock Acquired During the Current Quarter

			OHOW AII I	Long-Term bonds and Stock Acquired buring the Current Quarte	/ I				
1	2	3	4	5	6	7	8	9	10
			•	•	_		-		NAIC Desig-
									nation or
					Number of			Paid for Accrued	Market
OLICID			D-4-						
CUSIP			Date		Shares of			Interest and	Indicator
Identification	Description	Foreign	Acquired	Name of Vendor	Stock	Actual Cost	Par Value	Dividends	(a)
912828-U7-3 US Treasury Bond			06/22/2017	Bank of America		999	1,000		1
0599999. Subtotal - Bonds -	U.S. Governments					999	1,000	0	XXX
8399997. Total - Bonds - Pa	urt 3					999	1,000	0	XXX
8399998. Total - Bonds - Pa	urt 5					XXX	XXX	XXX	XXX
8399999. Total - Bonds						999	1,000	0	XXX
8999997. Total - Preferred S	Stocks - Part 3					0	XXX	0	XXX
8999998. Total - Preferred Stocks - Part 5							XXX	XXX	XXX
8999999. Total - Preferred S	Stocks					0	XXX	0	XXX
9799997. Total - Common S	Stocks - Part 3					0	XXX	0	XXX
9799998. Total - Common S	Stocks - Part 5					XXX	XXX	XXX	XXX
9799999. Total - Common S	Stocks					0	XXX	0	XXX
9899999. Total - Preferred a	and Common Stocks					0	XXX	0	XXX
					ļ				
									1
9999999 - Totals						999	XXX	0	XXX

⁽a) For all common stock bearing the NAIC market indicator "U" provide: the number of such issues

Schedule D - Part 4 - Long-Term Bonds and Stocks Sold, Redeemed or Otherwise Disposed Of **NONE**

Schedule DB - Part A - Section 1 - Options, Caps, Floors, Collars, Swaps and Forwards Open NONE

Schedule DB - Part B - Section 1 - Futures Contracts Open NONE

Schedule DB - Part B - Section 1B - Brokers with whom cash deposits have been made NONE

Schedule DB - Part D - Section 1 - Counterparty Exposure for Derivative Instruments Open **NONE**

Schedule DB - Part D-Section 2 - Collateral for Derivative Instruments Open - Pledged By NONE

Schedule DB - Part D-Section 2 - Collateral for Derivative Instruments Open - Pledged To NONE

Schedule DL - Part 1 - Reinvested Collateral Assets Owned NONE

Schedule DL - Part 2 - Reinvested Collateral Assets Owned NONE

SCHEDULE E - PART 1 - CASH

Month	End	Depository	Ralances
IVIOLITI	⊏⊓u	Debository	Dalances

1	2	3	4	5	Book Balance at End of Each Month During Current Quarter			9
			Amount of	Amount of	6	7	8	1
		Rate of	Interest Received During Current	Interest Accrued at Current				
Depository	Code	Interest	Quarter	Statement Date	First Month	Second Month	Third Month	*
Bank of America Concord, CA	0000	intoroot	Quartor	Otatomont Bato	547,668			XXX
Bank of America Concord, CA					(11 190 164)	(7,996,865)	(7 562 704)	
Regions Bank Birmingham, AL	<u>-</u>					2,615,929		XXX
0199998. Deposits in depositories that do not exceed the allowable limit in any one depository (See instructions) - Open Depositories	XXX	XXX						XXX
0199999. Totals - Open Depositories	XXX	XXX	0	0	(8,452,127)	(4,410,341)	(6,956,569)	
0299998. Deposits in depositories that do not exceed the allowable limit in any one depository (See instructions) - Suspended Depositories	XXX	XXX	0	0	(0,402,121)	(4,410,041)	(0,930,309)	XXX
0299999. Totals - Suspended Depositories	XXX	XXX	0	0	0	0	0	XXX
0399999. Total Cash on Deposit	XXX	XXX	0	0	(8.452.127)	(4.410.341)	(6,956,569)	
0499999. Cash in Company's Office	XXX	XXX	XXX	XXX	(0,102,127)	(:,:::,:::)	(0,000,000)	XXX
	ļ							
0599999. Total - Cash	XXX	XXX	0	0	(8,452,127)	(4,410,341)	(6,956,569)	XXX

8699999 - Total Cash Equivalents

STATEMENT AS OF JUNE 30, 2017 OF THE SilverScript Insurance Company

SCHEDULE E - PART 2 - CASH EQUIVALENTS

Show Investr	ments Ow	ned End of Curren	t Quarter				
1	2	3	4	5	6 Book/Adjusted Carrying Value	7 Amount of Interest	8 Amount Received
Description	Code	Date Acquired	Rate of Interest	Maturity Date	Carrying Value	Due and Accrued	During Year
	-						
	-						
	-						
	-						
	-						
	-						
	-						
	-						
	-						
	-						
	-						
	-						
	.						
	-						
	-						
	-						
	-		ļ				
	-						
	-						
	.						
	.						
	-						
	-		ļ				
						I	I .

SUPPLEMENT FOR THE QUARTER ENDING JUNE 30, 2017 OF THE SilverScript Insurance Company

MEDICARE PART D COVERAGE SUPPLEMENT

(Net of Reinsurance)

	(INEL OI	neirisurarice)			
NAIC Group Code 4667				NAIC Comp	any Code 12575
	Individual (Coverage	Group Co	verage	5
	1 Insured	2 Uninsured	3 Insured	4 Uninsured	Total Cash
1. Premiums Collected	1,600,138,935	XXX	7,894,473	XXX	1,608,033,408
2. Earned Premiums	1,662,902,868	XXX	6,783,464	XXX	XXX
3. Claims Paid	2,231,319,969	XXX	5,004,516	XXX	2,236,324,48
4. Claims Incurred	1,543,936,094	XXX	3,984,039	XXX	XXX
Reinsurance Coverage and Low Income Cost Sharing - Claims Paid Net of Reimbursements Applied (a)	xxx	(1,841,483,654)	xxx	(38,229,351)	(1,879,713,00
6. Aggregate Policy Reserves - Change	0	XXX	0	XXX	XXX
7. Expenses Paid	190,729,317	XXX	778,040	XXX	191,507,35
8. Expenses Incurred	159,708,339	XXX	651,497	XXX	XXX
9. Underwriting Gain or Loss	(40,741,565)	XXX	2,147,928	XXX	XXX
10. Cash Flow Result	XXX	XXX	XXX	XXX	1,059,914,57